73rd MORSS CD Cover Page 712CD For office use only 41205 **UNCLASSIFIED DISCLOSURE FORM CD Presentation** 21-23 June 2005, at US Military Academy, West Point, NY Please complete this form 712CD as your cover page to your electronic briefing submission to the MORSS CD. Do not fax to the MORS office. <u>Author Request</u> (To be completed by applicant) - The following author(s) request authority to disclose the following presentation in the MORSS Final Report, for inclusion on the MORSS CD and/or posting on the MORS web site. | Name of Principal Author and all other author(s): Capt June Rodriguez 2Lt Kirk Reimer | | |---|------------------------------------| | Principal Author's Organization and address: | Phone:(210) 652-4121 | | AETC SAS
151 J Street East, Suite 2 | Fax: (210) 652-6895 | | Randolph AFB, TX 78150 | | | | Email:kirk.reimer@randolph.af.mil_ | | Original title on 712 A/B:Simulation Modeling of the Altus Assa | ult Landing Zone | | Revised title: | | | Presented in (input and Bold one): (WG_22, CG, Special Sess | sion, Poster, Demo, or Tutorial): | This presentation is believed to be: UNCLASSIFIED AND APPROVED FOR PUBLIC RELEASE | Report Documentation Page | | | Form Approved
OMB No. 0704-0188 | | | | |--|-----------------------------|------------------------------|---|-----------------------|--------------------|--| | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to a penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. | | | | | | | | 1. REPORT DATE 21 JUN 2005 | | | 3. DATES COVERED | | | | | 4. TITLE AND SUBTITLE ALTUS AFB Assault Landing Zone Study II | | | 5a. CONTRACT NUMBER | | | | | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | | 6. AUTHOR(S) | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) AETC SAS 151 J Street East, Suite 2 Randolph AFB, TX 78150 | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | | 13. SUPPLEMENTARY NOTES See also ADM201946, Military Operations Research Society Symposium (73rd) Held in West Point, NY on 21-23 June 2005., The original document contains color images. | | | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | ABSTRACT
UU | OF PAGES
44 | RESPONSIBLE PERSON | | ### **Air Education and Training Command** #### Sustaining the Combat Capability of America's Air Force # ALTUS AFB ASSAULT LANDING ZONE STUDY II MORSS 2005 **Capt June Rodriguez** **2Lt Kirk Reimer** **AETC Studies & Analysis Squadron** **DSN: 487 4201** june.rodriguez@randolph.af.mil #### **Overview** - Study Objective - Background - Approach - Time in System and Graduate Program Requirements Document - Limitations - Assumptions - Scenario Description - Results - Conclusion - Future Studies ### **Study Objective** # Does the proposed increase in C-17s at Altus AFB drive a requirement for an additional ALZ? ### **Background** - Dec '01 Congress authorized AF 180 C-17s by end of FY07– an additional increment to 222 may be authorized - Altus AFB fleet grows to 15 C-17s by FQ08/1; 18 C-17s by FY11 if 222 authorized - May '02 97th AMW stated the increase drives a requirement for an additional ALZ - Pattern saturated on existing ALZ due to conflicting traffic on East runway - Jul '02 AMC as lead command refused the \$16.0M funding line for a new ALZ - Stated traffic congestion can be handled through better scheduling ### **Modeling Approach** - Simulated entire flying process for 3 platform training tracks (C-17, KC-135, & C-5) from FY07 through FY11 – ran 1K times each for a total of 5K simulated years - 26 pilot types modeled with their respective missions (e.g., Aircraft Commander Air Drop, Aircraft Commander Air Refueling, Instructor Pilot Continuation Training, etc.) - 12 C-17 types, 7 C-5 types, & 7 KC-135 types - Factors modeled: VFR, IFR, LL & AR patterns; crew rest; weather; sunrise/sunset; scheduled and unscheduled maintenance; proficiency reflies ## **Approach Modeling Methodology** ## **Understanding TiS and GPRD** - If TiS is beyond the allotted time →saturated - If GPRD is not met (entry ≠ grads) → saturated - If TiS is within the allotted time and GPRD is met (entry = grads) → not saturated - How is a pattern saturation issue determined? - Vary resource constraints for C-17, VFR, and Tactical →Increased resource capacity, should result in TiS decrease - TiS decrease implies that wait time for a particular resource (i.e., C-17) is directly affected by increased resource - TiS unchanged implies that increased resource is not the reason for any wait time #### **Model Limitations** - Constant Day sunrise/sunset do not vary -minor - NVG & C-17 Tactical landings not modeled - NVG requirements not yet defined - C-17 high-speed tactical landings not supported by current Altus ALZ ### **Assumptions** - Primary model input: Student/IP GPRD requirements - General - Re-fly Factors - Maintenance - Weather - C-17 specific - KC-135 specific - BASH - Resource Capacity ### **Scenario Description** - Baseline Current Altus AFB resources; 15 C-17s (8-5); VFR at Altus (4) - Baseline with Aux ALZ (new ALZ) C-17 VFR accomplished at Aux ALZ & Altus AFB (7); ### **Simulation Results** ### **Simulation Results** C-17 FY07 GPRD Entry/Grad ### Simulation Results C-17 FY07 TiS Comparisons ## Simulation Results C-5 FY07 GPRD Entry/Grad ## Simulation Results C-5 FY07 TiS Comparisons ## Simulation Results KC-135 FY07 GPRD Entry/Grad ## Simulation Results KC-135 FY07 TiS Comparisons ## Simulation Results TiS Decrease w/ Aux ALZ x GPRD | Pilot Type (FY07 GPRD) | TiS decrease | TiS decrease x GPRD | |------------------------|--------------|---------------------| | C-17 AC (154) | 12.0 | 1855 | | C-17 ACAD (40) | 6.9 | 278 | | C-17 ACIQ (94) | 12.8 | 1199 | | C-17 ACRQ (18) | 5.8 | 104 | | C-17 CAD (80) | 7.2 | 577 | | C-17 PIQ (392) | 26.6 | 10432 | | C-17 IAC (114) | 26.2 | 2989 | | C-5 ACAR (12) | 2.9 | 34 | | KC-135 AC (150) | 10.2 | 1532 | | KC-135 ACIQ (68) | 14.0 | 950 | | KC-135 ACRQ (34) | 13.4 | 456 | | KC-135 PIQ (206) | 12.1 | 2502 | | KC-135 IAC (92) | 1.1 | 106 | | TOTAL | 151.3 | 23015 | #### Results - The model shows the TiS requirement for C-17 and KC-135 pilots cannot be met with current resource availability - FY07 TiS is improved for all 3 platforms with the addition of an Aux ALZ - Overall C-17 and KC-135 Baseline TiS implies saturation #### Conclusion - Given the resource capacity and the current GPRD requirements applied to the model, coupled with the Time in System output - The Altus AFB simulation model shows pattern saturation - Requirement exists for an additional ALZ at Altus AFB #### **Future Studies** - Model additional C-17 Abeam constraints - Clarify the high speed tactical approach and the NVG command responsibility training standards for model inclusion ## Questions??? #### Sustaining the Combat Capability of America's Air Force Integrity - Service - Excellence ## **Back-up Slides** ## **Assumptions Start** ## Assumptions General - Sorties greater than 99 minutes = 10 min standard deviation - Sorties less than 99 minutes = 5 min standard deviation - Aerial Refueling time to and from RP is 80 minutes - No student refly sorties modeled for KC-135 - Senior Officer Course (SOC) sorties are all during daytime and no reflies required - Reflies have priority over "new class" ## Assumptions General - Pilots usually fly in pairs, odd pilots can fly in singles - Global Weather No-fly weather occurs based on historical average(~3%) (Altus Wx Shop); lasts ½ to 1 day with equal probability - C-17 does not take off w/ low ceiling--2-4 hrs delay - Fifteen-minute taxi-out and an additional fifteenminute taxi-in incurred before and after each sortie (not counted as flying hours), respectively - Time in System (TiS): Training days required to accomplish flying training ## Assumptions General - Schoolhouse Flying Window: 0830-0230 - Training days = 246 - AR resource capacity not affected by C-17 tactical maneuvers - Altus receivers have priority over non-Altus receivers for AR - SOC sorties all accomplished at Altus and always Priority 1 - IP sorties accomplished at Altus ## Assumptions C-17 - Staggered take-off calculated as follows: - 1st available C-17 is ready at 0830 - 2nd available C-17 is ready at 17 minutes (0847) into the start of operation, then 15 minute interval for other C-17s - When the VFR rwy is used for C-17 tactical at Altus, the following resource capacity decrease occurs: - VFR = 2 - IFR & LL = 0 ## Assumptions KC-135 - Most evaluation sorties are flown during daylight hours - IAC sorties are flown anytime - AC, ACRQ, ACIQ, & CIQ sorties 1st 2 sorties are during daylight hours, next 2 are during nighttime hours, remaining sorties can be flown anytime ## Assumptions KC-135 - Staggered take-off is calculated as follows: - First KC-135 ready 7 minutes (0837) into the start of operation. The 2nd to 5th aircraft becomes available in 15minute intervals. The 6th to 10th aircraft becomes available in 7.5-minute intervals. - 25% of all sorties will fly off-station except for SOCs and IPs ## Assumptions BASH/Day/Night - Occurs in Dec-Jan 1700-1859 hours - Daylight hours are 0830-1759 (non BASH months) - Daylight hours are 0830-1659 (BASH months) - Nighttime hours are 1800-0230 (non BASH months) - Nighttime hours are 1900-0230 (BASH months) ## **Assumptions Resource Capacity** | Resource | Capacity | |-------------------------|----------| | C-17 Fleet | 6 to 8 | | C-5 Fleet | 2 | | KC-135 Fleet | 10 | | KC-135 AR Tnkr Track | 4 | | Rcvr AR Track | 4 | | Sooner ALZ Pattern | 3 | | Additional Tanker Track | 4 | | LL Pattern | Infinite | | IFR Pattern | 8 | | VFR Pattern | 4 | | Tactical Pattern (C-17) | 2 | | | | ## **Assumptions End** ## **Model Snap-shots** ## **Main Logic** Wx Logic #### **KC-135 SET** KC-135 Logic Time Dependent Logic C-5 One C-5 Logic ♣ KC_135 PIQ Create ### KC-135 Logic ### KC-135 Logic тиоw 08:30:00 KC_135 PIQ Pallem Assign #### **Prior to Sortie Check** #### **Sortie Profile** ### **AR Logic** ## **Glossary** ### **Acronyms/Abbreviations** - AC Aircraft Commander Upgrade - ACAD Aircraft Commander Airdrop - ACAR Aircraft Commander Air Refueling - ACIQ Aircraft Commander Initial Qualification - ACRQ Aircraft Commander Requalification - AETC Air Education and Training Command - AFB Air Force Base - ALZ Assault Landing Zone - AMC Air Mobility Command - AMW Air Mobility Wing - AR Air Refueling - BASH Bird Aircraft Strike Hazard - CAD Copilot Airdrop - FY Fiscal Year - GPRD Graduate Programmed Requirement Document - IAC Instructor Aircraft Commander Qualification - IFR Instrument Flight Rules - IP Instructor Pilot - KPP Key Performance Parameter ### **Acronyms/Abbreviations** - LL Low Level - Mx Maintenance - NVG Night Vision Goggles - PCO Pilot Check-out - PIQ Pilot Initial Qualification - Qtr Quarter - Rwy Runway - SAS Studies and Analysis Squadron - SOC Senior Officer Course - TPS Tactical Proficiency Sortie - VFR Visual Flight Rules - Wx Weather - XP Plans and Programs